

国家空间天气监测预警中心
National Center for Space Weather

Space Weather Operations in China

XiaoXin Zhang

National Center for Space Weather
China Meteorological Administration

Outline

- 1. *New Space weather center in CMA***
- 2. Space Weather Activities in CMA**
- 3. Related Activities in WMO**
- 4. Future Projects**

1. Introduction to National Center for Space Weather

China Meteorological Administration

National Center for Space Weather

National Satellite Meteorological Center

***One institute,
two names***

NSMC

- NSMC was founded in 1971
- NSMC is a scientific research and operational facility under CMA

NCSW

- NCSW was founded in 2002
- NCSW acts as the national level center authorized by the National Council, to carry out the space weather operation and provide space weather services.

On July 1, 2004

CMA declared that NCSW began to
provide space weather operational service

Missions of NCSW

- I. To study and draft strategy and development programs for China's Space weather operations.
- II. To build up space-based and ground-based monitoring systems for China's space weather operations.
- III. To be responsible for receiving, processing, distributing and studying space weather data.
- IV. To provide space weather monitoring and warning operations and services

Daily Operation of NCSW

- A. Data acquisition and collection
- B. Space weather analysis and forecast
- C. Space weather events evaluation
- D. Providing products and services

Outlook of National Center for Space Weather

***Welcome to visit our Center
when you go to Beijing !***

Outline

- 1. New Space weather center in CMA**
- 2. Space Weather Activities in CMA***
- 3. Related Activities in WMO**
- 4. Future Projects**

Meteorological satellites & Space Weather

- The space environment data from Meteorological satellites are critical for developing, driving, and validating space weather models.
- The space environment measurements from Meteorological satellites are a critical component of Space Weather Operations and Services.
- Meteorological satellites would advance our understanding of the space environment.

2.1 Observations & Operations

□ FENGYUN (FY) Meteorological satellites:

I. FY Polar Satellites

- FY-1 (D)
- FY-3 (A)
- FY-3 (B)
- **FY-3 02 series**

II. FY geostationary Satellites

- FY-2 (C, D, E)
- Coming soon:
FY-2 (F, G, H)
FY-4 (A)

Status of FY

Current SWx Sensors : FY-1/FY-3

● FY-1 (D)

- ✓ Sun-synchronous orbit ~ 870km
- ✓ energetic particle detectors

● FY-3 (A/B/C/D/E/F) (A/B launched)

- ✓ Sun-synchronous 830km
- ✓ Space Environment Monitor Unit
 - high energy particle detector
 - single-events-upsets monitor
 - satellite surface charging potential detector
 - space radiation environment monitor

Current SWx Sensors : FY-2 D/E

- FY-2 (D/E, C still there,
F/G/H 2011~2016)

✓ *Space Environment Monitors*

- ◆ electrons
 - ◆ protons
 - ◆ Heavy particles
- ✓ *X-ray flux Monitor*

FY-2 Dual GEOSat Operations

Spwx monitor and analytic system

FY-1D High energy Particle Monitoring

FY-2 High energy Particle Monitoring

FY-3A/B Satellites: Operation and products

Operation
System

Monitoring
Products

- 太阳光球色球望远镜
- 太阳射电望远镜
- 太阳全日面磁场望远镜
- ★ 电离层测高仪

- ★ FPI光学成像仪
- ★ 中频雷达
- ★ 电离层闪烁接收仪
- 电离层D区吸收机

Metereorological Monitoring and
disaster Forecasting Project

- Meridian Project (Meridian Circle Program)

□ Ground-based Sensors (cont.)

● GPS/MET network

- TEC data (maps) over China from more than 400 GPS/MET stations are available now for routine operation in CMA. In near future (by 2015), the number of GPS stations will increase to about 2500 stations.

国家空间天气监测预警中心

National Center for Space Weather

2.2 Operational Products

Forecast type	Forecast time	Operation products	
Long term	A year	Solar activity index	Yearly Solar Spot Number
			Solar F10.7cm flux
Mid-term	A month	Solar activity index	Monthly Solar Spot Number
			Solar F10.7cm flux
Short term	1-3 days	Solar activity indices	SSN、F10.7cm flux、flares、SPE、CME
		Geomagnetic activities	Storm、Ap index、Dst index
		Ionospheric weather	Ionospheric background, disturbances, storms、scintillations etc.
Warning	Several minutes to 3 days	Solar activities	Solar flares、SPE、CME
		Geomagnetic activity	Geomagnetic storms
		Ionospheric weather	Ionospheric storm、disturbances、Scintillations
Nowcast	Events	Solar activities	Solar flares、SPE、CME
		Geomagnetic activity	Geomagnetic storms
		Ionospheric weather	Ionospheric storm、disturbances、Scintillations

Prediction for Solar Cycle 24

- We predict that the peak of solar activities will occur between 2013 and 2015, and the maximum of smoothed monthly mean sunspot number is expected to be 64 ± 5 .

Figure 1 the prediction of sunspot number for solar cycle 24

2.3 Research and modeling (a) A new 3-D asymmetric magnetopause model

2.3 Research and modeling (b) Moon-based plasmasphere image simulation

2.4 Education and Outreach Program News & Media

国家空间天气监测预警中心

National Center for Space Weather

www.spaceweather.gov.cn

首 页 INDEX 中心简介 INTRODUCTION 产品与数据 PRODUCT AND DATA 监测预警 MONITOR FORECAST 对外合作 CORPORATION 科学研究 RESEARCH 科普 SCIENTIFIC

过去24小时空间天气综述

综述时间: [2010-6-23 9:01:53]

过去24小时, 太阳活动水平极低, 没有C级耀斑爆发; 太阳风速度从350公里/秒下降至320公里/秒左右。

过去24小时, 地磁活动平静到微扰; 地球同步轨道能量大于2MeV的高能电子流量维持在较高水平。

过去24小时, 电离层天气平静。

未来三天空间天气预报

预报时间: [2010-6-23 9:01:53]

预计未来三天, 太阳活动水平低, 不会爆发M级以上耀斑。

预计未来三天, 地磁活动以平静到微扰为主, 受冕洞高速太阳风影响, 24-25日可能出现短时的地磁活跃。

预计未来三天, 电离层天气平静。

未来72小时概率预报

太阳耀斑概率

M级耀斑 24小时 1%

X级耀斑 24小时 1%

M级耀斑 48小时 1%

X级耀斑 48小时 1%

M级耀斑 72小时 1%

X级耀斑 72小时 1%

地磁暴发生概率

小磁暴概率 24小时 1%

大磁暴概率 24小时 1%

小磁暴概率 48小时 10%

大磁暴概率 48小时 1%

小磁暴概率 72小时 1%

大磁暴概率 72小时 1%

太阳质子事件概率

24小时 1%

48小时 1%

72小时 1%

未来72小时指数预报

太阳10.7厘米射电流量

24小时流量 73

48小时流量 73

72小时流量 73

地磁AP指数

24小时指数 5

48小时指数 10

72小时指数 8

最新消息

中国明年一月可见日环食 大理或成沪市民最佳观测点

预报图 MORE

SOHO卫星MDI观测图

外国监测图 MORE

Space Weather forecast Symbols & Classification (V1.0)

空间天气预警符号

1. 太阳活动

共分为 4 个级别，具体级别及标志如下：

Solar activity indicator

极低

低

中

高

2. 地磁活动

共分为 4 个级别，具体级别及标志如下：

Geomagnetic activity Indicator

平静

小磁暴

大磁暴

特大磁暴

3. 地球同步卫星轨道辐射环境

共分为 4 个级别，具体级别及标志如下：

GEO Orbit radiation Level

低

中

强

极强

4. 电离层电波传播环境:

共分为 4 个级别，具体级别及标志如下：

Ionospheric communication Level

好

一般

差

极差

国家空间天气监测预警中心 National Center for Space Weather

Space Weather Bulletins

空间天气周报
2008年第X期 (总第X期)

● 上周(4月30日—5月6日)太阳活动水平低。
 ● 上周地磁活动水平中等偏弱。
 ● 上周电离层环境出现了小扰动。
 ▶ 预计本周(5月7日—5月13日)太阳活动水平低。
 ▶ 预计本周地磁活动水平中等偏弱。
 ▶ 预计本周电离层环境可能会出现小扰动。
 ▶ 预计本周电离层环境可能会出现小扰动。

上周空间天气的主要特征：

太阳活动 上周(4月30日—5月6日)太阳活动水平低，地磁活动水平低。总计出现14个M类耀斑，强度为M1.0—M2.1，另有11个X类耀斑，强度为X1.0—X2.1。总计有22个黑子产生，16个黑子被归类为中等偏弱，另外6个黑子为中等。

地磁与辐射环境 上周地磁活动水平中等偏弱，电离层环境出现了小扰动。5月1日发生了小的极光扰动，主要影响了高纬度地区。5月2—3日将有至少两次地磁暴，预计有2300G以上的子午仪指数，影响范围达10万平方公里。(子午仪指数见图1)。

电离层环境 上周电离层环境波动较小。

Issue to public daily, weekly, and monthly.

制作：李国强 审核：孙长林 责任：陈振海
地址：北京市海淀区中关村大街45号 电话：010-82404943
网址：www.nsccespace.net E-mail：nsccespace@cams.ac.cn

- Cooperation and Supports in China

中国科学院
电子学研究所

中国科学院
空间科学与
应用研究中心

中国电波传
播研究所

国家天文台

中国空间
技术研究院

中国科学院高能
物理研究所

中国科学院地
质地球
物理研究所

中国极地
研究中心

中国科学院大气
物理研究所

云南天文台

紫金山天文台

中国科学
技术大学

北京大学

解放军理工大学

武汉大学

山东大学

南昌大学

中南民族大学

南京大学

北京航空
航天大学

长沙理工大学

南京信息
工程大学

...

Outline

- 1. New Space weather center in CMA**
- 2. Space Weather Activities in China**
- 3. Related Activities in WMO***
- 4. Future Projects**

3.1 Space Weather activities in WMO

- Executive Council endorsed principle of WMO activities in support of Space weather
- In May 2010, the Inter-programme Coordination team on Space Weather (ICTSW) was established, with focus on:
 - Harmonizing observations
 - Exchange of data and products through the WMO Information System
 - Definition of products, warning procedures
 - Linkage between research and operational communities
- Cooperation with ICAO, IMO, ITU, ISES, OOSA/COPUOS etc.

Inter-Programme Coordination Team for Space Weather

- Australia – Phil Wilkinson
- Belgium – Ronald Van der Linden
- Brazil – Hisao Takahashi
- Canada – Larisa Trichtchenko
- China (Co-chair) – Xiaoxin Zhang
- Colombia – Jaime Villalobos Velasco
- Ethiopia – Yitaktu Tesfatsion
- Finland – Kirsti Kauristie
- Japan – Ken Murata
- South Korea (will nominate soon)
- Russian Federation – Vyacheslav Burov
- United Kingdom – David Jackson
- United States (Co-chair) – Terry Onsager,
Jim Head, Joe Davila, Kelly Hand
- European Space Agency – Alain Hilgers
- International Civil Aviation Organization – R. Romero
- International Space Environment Service – David Boteler
- International Telecommunication Union – Sergio Buonomo
- UN Office of Outer Space Affairs – Hans Haubold
- WMO – Jerome Lafeuille

3.2 CMA-NOAA

- The Joint Working Group meeting (JWG-17) between the CMA and NOAA.
- Focusing on: Data exchange and Instrument calibration in space weather activities

Outline

- 1. New Space weather Center in CMA**
- 2. Space Weather Activities in China**
- 3. Related Activities in WMO**
- 4. Future Projects***

4.1 FY-3 02 : New Payloads (2012-2018) (C/D/E/F satellites)

- Ionospheric Photometer (IPM)
- Wide-angle Aurora Imager (WAI)
- GNSS Occultation Sounder (GNOS)

4.2 FY-4 : New Payloads (2014-2015)

- Geomagnetic field detector: FGM
- Solar X-ray & EUV Imager (SXEI)

- *Solar Flare*
- *CME*
- *Coronal Hole*

4.3 Special operational satellites for ionospheric weather

- With the dawn-dusk polar orbit of 800-1500 km, the satellite could get the ionospheric images and solar activities (Sun-synchronous orbit -> FY-3)
- The equator satellite is in low Earth orbit 300-800 km and could in-situ monitor the small scale structure of ionosphere.

4.4 Space weather Virtual Constellation

Thanks!

